

FOR RELEASE FEB. 6, 2019

The Evolution of Pew Research Center's Survey Questions About the Origins and Development of Life on Earth

FOR MEDIA OR OTHER INQUIRIES:

Gregory A. Smith, Associate Director of Research

Becka A. Alper, Research Associate

Jeff Diamant, Senior Writer/Editor

Anna Schiller, Communications Manager

202.419.4372

www.pewresearch.org

RECOMMENDED CITATION

Pew Research Center, Feb. 6, 2019, "The Evolution of Pew Research Center's Survey Questions About the Origins and Development"

About Pew Research Center

Pew Research Center is a nonpartisan fact tank that informs the public about the issues, attitudes and trends shaping America and the world. It does not take policy positions. The Center conducts public opinion polling, demographic research, content analysis and other data-driven social science research. It studies U.S. politics and policy; journalism and media; internet, science and technology; religion and public life; Hispanic trends; global attitudes and trends; and U.S. social and demographic trends. All of the Center's reports are available at www.pewresearch.org. Pew Research Center is a subsidiary of The Pew Charitable Trusts, its primary funder.

© Pew Research Center 2019

Acknowledgments

This report is a collaborative effort based on the input and analysis of the following individuals. Find related reports online at pewresearch.org/religion.

Research Team

Alan Cooperman, *Director of Religion Research*
Gregory A. Smith, *Associate Director of Research*
Cary Funk, *Director of Science and Society Research*
Besheer Mohamed, *Senior Researcher*
Philip Schwadel, *Senior Researcher*
Becka A. Alper, *Research Associate*
Kiana Cox, *Research Associate*
Elizabeth Podrebarac Sciupac, *Research Associate*
Claire Gecewicz, *Research Analyst*
Meg Hefferon, *Research Analyst*

Editorial and Graphic Design

Michael Lipka, *Editorial Manager*
Jeff Diamant, *Senior Writer/Editor*
Aleksandra Sandstrom, *Copy Editor*
Bill Webster, *Information Graphics Designer*

Communications and Web Publishing

Stacy Rosenberg, *Associate Director, Digital*
Travis Mitchell, *Digital Producer*
Anna Schiller, *Communications Manager*
Haley Nolan, *Communications Associate*

The Evolution of Pew Research Center's Survey Questions About the Origins and Development of Life on Earth

Have living things always existed in their present form, or did they evolve? And if evolution occurred, was a divine hand at play?

Measuring public opinion on evolution has never been an easy task for survey researchers. With Americans' views on the topic tapping into the highly charged realms of religious conviction and scientific knowledge, question wording becomes extremely important. For this reason, in recent years, Pew Research Center has experimented with different ways of asking about evolution and studied whether these variations affect the public's responses. And because they do, the Center is moving toward a revised wording.

First, a bit of survey history: For a decade and a half, the Center asked Americans what they believe about the origins of humankind, most often in a two-step process. An initial question asked respondents whether they think humans and other living things have evolved over time – in line with Charles Darwin's theory of evolution – or whether they believe humans have existed in their present form since the beginning of time, as in the Book of Genesis' creation story. Those who said they accept the idea of evolution then have been asked a second question: whether they think evolution has occurred due to natural processes such as natural selection, or due to processes that were guided or allowed by God.

Recently, however, the Center conducted a survey in which respondents were randomly assigned to be asked about evolution in one of two different ways. Half of the respondents were asked about evolution in a two-step process much like the one described above. The other half of respondents were asked a single question about their views on evolution and given three response options: "Humans have evolved over time due to processes such as natural selection; God or a higher power had no role in this process"; "Humans have evolved over time due to processes that were guided or allowed by God or a higher power"; or "Humans have existed in their present form since the beginning of time."

The data show that respondents in the latter group (those who receive a single question with three options) are more likely than those in the former group to say evolution has occurred. Overall, eight-in-ten in the single-question group say humans have evolved over time (and just 18% say humans have always existed in their present form), while only two-thirds of those who receive the older, two-step approach say humans have evolved (and 31% express the creationist view).

Put more simply, **our estimate of the share of Americans who reject evolution and express a creationist view drops considerably (from 31% to 18% of U.S. adults) when respondents are immediately given the opportunity to say God played a role in human evolution.** The [effect of the different question wording](#) is especially pronounced among white evangelical Protestants and black Protestants.

Asking about evolution with one question or two: an experimental approach

TWO-STEP APPROACH

1. Which statement comes closer to your own views, even if neither is exactly right?

2. Which of these statements comes closer to your own views, even if neither is exactly right?

RESULTS: Humans have ...

SINGLE-QUESTION APPROACH

1. Which statement comes closest to your view?

RESULTS: Humans have ...

Note: Figures may not add to 100% or to subtotals indicated due to rounding. In both versions, respondents who originally declined to answer the question were asked the question a second time, with the option to say "other view" upon being re-asked.

Source: Survey conducted April 23-May 6, 2018.

"The Evolution of Pew Research Center's Survey Questions About the Origins and Development of Life on Earth"

The experimental findings illustrate why testing multiple ways of asking about evolution is necessary and important. For some people, views about the origins and development of human life are bound up with deeply held religious beliefs. Pew Research Center’s goal in designing questions on this topic is to allow respondents to share their thoughts about *both* the scientific theory of evolution *and* God’s role in the creation and development of life on Earth – and to do so in a way that does not force respondents to choose between science and religion. Indeed, the data show that many Americans believe that life on Earth has evolved over time AND that God or a supreme being played some role in the evolutionary process.

In the future, Pew Research Center intends to use this new, three-option approach to asking about evolution in much of its U.S.-based survey research – though the older, two-step approach may continue to work well in certain international contexts (for example, in countries where views about evolution are less closely bound up with religious beliefs than is the case in the U.S.) or for monitoring long-term trends in the United States. The results of the new experiment indicate that there are some people who *do* believe that humans have evolved over time, but who, for whatever reason, did not say so in our traditional method of asking about the topic. Perhaps without the opportunity to immediately connect evolution to God, some religious respondents may be concerned that expressing belief in evolution places them uncomfortably on the secular side of a cultural divide.

The results of the survey also show that devising survey questions that enable respondents to register nuance in their views about these subjects is very important – and very challenging. Prior to this most recent experiment, the Center tested various versions of the two-step process to asking about evolution. In one line of testing, we varied the survey context (that is, the questions that immediately precede the evolution questions). In another line of testing, we varied whether the questions asked about the evolution of “*humans* and other living things” or “*animals* and other living things.”

What follows below is a brief history of the way the Center has asked about evolution.

Testing the effect of asking about belief in God

The first time Pew Research Center asked about evolution, [in 2005](#), the evolution questions were preceded with up to two questions about belief in God. Respondents were asked whether they believe in God, a higher power or universal spirit (but not God), or neither God nor a higher power or universal spirit. Those who said they believe in God or a higher power were asked if they believe that this entity “was responsible for the creation of life on Earth.”

Then, all respondents were asked the following question, which included the wording that would become our core language for evolution questions over the next decade: “Some people think that humans and other living things have evolved over time. Others think that humans and other living things have existed in their present form since the beginning of time. Which of these comes closest to your view?”

If respondents said humans and other living things have evolved over time, they were asked another question: “And do you think that humans and other living things have evolved due to natural processes such as natural selection, or [do you think that] a supreme being guided the evolution of living things for the purpose of creating humans and other life in the form it exists today?” The latter choice in this question provided what many view as middle ground in the evolution debate, a worldview encompassing both evolution *and* God, which to some degree aligns with what has been called “intelligent design.”

Why begin a survey module about evolution with questions about belief in God? Researchers were concerned that questions about evolution may have become so caught up in contentious debates about religion, culture and politics that simply asking about evolution outright might lead to erroneous results. Religious people who believe both that evolution has occurred *and* that God played a role in it might nevertheless – when asked cold – choose the creationist option simply as a way of registering their belief that God exists, and not because they truly reject evolution. Without having first been given the chance to stipulate that they believe God exists and played a role in the creation of life on Earth, some respondents may have seen it as socially undesirable to say they believe humans have evolved over time.

Overall, the 2005 survey found that roughly half of U.S. adults said humans have evolved over time, including 26% who said evolution was due to natural processes, and 18% who said it was guided by a supreme being. Four-in-ten said humans have existed in their present form since the beginning of time, and an additional 10% either were not sure or declined to answer the question.

The following year, the Center again explored people's views

on evolution. The [2006 survey](#) included an experimental test of the premise that asking about belief in God would affect respondents' answers to the ensuing questions on evolution. Half of the survey's respondents were randomly assigned to receive the belief-in-God questions before the evolution questions, while the other half of respondents did not receive the belief-in-God questions.

Analysis of the data showed that respondents answered the evolution question series similarly, regardless of whether they were first asked about their belief in God. Since the experimental test showed that asking about belief in God had no impact on the way respondents answer questions about evolution, all Pew Research Center surveys conducted since 2006 have omitted the introductory questions measuring beliefs about God.

Asking first about belief in God makes no difference in reported beliefs about evolution

% of U.S. adults who say humans have ...

	Evolved over time	Due to natural processes	Guided by supreme being	DK/ ref.	Existed in present form	DK/ref.
	%	%	%	%	%	%
2005						
Asked belief in God first	48	26	18	4	42	10=100
2006						
Asked belief in God first	50	26	20	3	41	8
NOT asked belief in God	51	26	21	4	43	6

Note: Figures may not add to 100% or to subtotals indicated due to rounding.

Source: Surveys conducted July 7-17, 2005, and July 6-19, 2006.

"The Evolution of Pew Research Center's Survey Questions About the Origins and Development of Life on Earth"

PEW RESEARCH CENTER

Hints of greater acceptance of evolution in 2009; subsequent surveys find stable views after 2009

The Center asked a very similar, two-step battery of evolution questions [three years later](#). The survey results appeared to show an increase of 10 percentage points in the share of Americans who say they believe evolution has occurred, from 51% in 2006 to 61% in 2009. However, researchers were concerned that responses to the 2009 question may have been influenced by the fact that the entire 2009 survey was about scientific topics.

Specifically, people who are most interested in scientific topics may have been more

likely to participate in the survey. Such individuals may also believe in evolution at higher rates than those who are not so interested in scientific topics, thus inflating the survey's estimate of the share of the public that believes evolution has occurred.

It is also possible that a slight change to the wording of the question between 2006 and 2009 could have affected the results. In 2005 and 2006, the first question in the series read as follows: "Some people think that humans and other living things have evolved over time. Others think that humans and other living things have existed in their present form since the beginning of time. Which of these comes closest to your view?" Beginning in 2009, the question was simplified to ask "Which comes closer to your view? Humans and other living things have evolved over time, OR humans and other living things have existed in their present form since the beginning of time."¹ The original wording may have lent equal legitimacy to both viewpoints by telling respondents that

In 2009, six-in-ten Americans said they believe humans evolved over time

% of U.S. adults who say humans have ...

	Evolved over time	Due to natural processes	Guided by supreme being	DK/ref.	Existed in present form	DK/ref.
	%	%	%	%	%	%
2005	48	26	18	4	42	10=100
2006	51	26	21	4	42	7
2009	61	32	22	7	31	8

Note: Figures may not add to 100% or to subtotals indicated due to rounding. Figures from 2009 are not directly comparable to 2005 and 2006, due to differences in survey context and question wording. In 2005 and 2006, the first question in the series read as follows: "Some people think that humans and other living things have evolved over time. Others think that humans and other living things have existed in their present form since the beginning of time. Which of these comes closest to your view?" Beginning in 2009, the question was simplified to ask, "Which comes closer to your view? Humans and other living things have evolved over time, OR humans and other living things have existed in their present form since the beginning of time."

Source: Surveys conducted July 7-17, 2005, July 6-19, 2006, and April 28-May 12, 2009. "The Evolution of Pew Research Center's Survey Questions About the Origins and Development of Life on Earth"

PEW RESEARCH CENTER

¹ The order in which response options were read to respondents was randomized in all of the surveys analyzed here.

there are people on both sides of the debate; this may have nudged some to the creationist response.

As a result of the different survey context and the slight change in question wording, Pew Research Center did not report the 2009 results as the continuation of a trend that began in 2005. Instead, the earlier results were included alongside the 2009 findings only as a “trend for comparison” – as an

indication that there may have been some change in sentiment between 2006 and 2009, but without making a direct, apples-to-apples estimate of the magnitude of the change.

Between 2013 and 2014, Pew Research Center asked the two-step evolution question series four more times. On all four occasions, the share of those who said they believe humans have evolved over time fell between 60% and 65%.

From 2009-2014, roughly six-in-ten Americans express belief in human evolution

% of U.S. adults who say humans have ...

	Evolved over time	<i>Due to natural processes</i>	<i>Guided by supreme being</i>	<i>DK/ref.</i>	Existed in present form	<i>DK/ref.</i>
	%	%	%	%	%	%
April 28-May 12, 2009	61	32	22	7	31	8
March 21-April 8, 2013	60	32	24	4	33	7
Feb. 27-March 16, 2014	61	34	23	4	34	5
Aug. 15-25, 2014	65	35	24	5	31	4
June 4-Sept. 30, 2014	62	33	25	4	34	4

Note: Figures may not add to 100% or to subtotals indicated due to rounding.

Source: Surveys conducted between April 2009 and September 2014.

“The Evolution of Pew Research Center’s Survey Questions About the Origins and Development of Life on Earth”

PEW RESEARCH CENTER

Belief in evolution among religious and demographic groups

In the [2014 U.S. Religious Landscape Study](#) (the last telephone survey in which the Center asked the traditional, two-step series of questions about evolution), the data show that belief in evolution is more common among college graduates (73%) than among those with lower levels of educational attainment (62% among those with some college education, 53% among those with a high school diploma or less education). Belief in evolution is also more prevalent among young people (72% among adults under the age of 30) than among older adults (52% among those ages 65 and older), and somewhat more common among men than women (65% vs. 58%).

Among religious groups, belief in evolution peaks among self-described atheists (95% of whom say they believe humans and other living things have evolved over time) and agnostics (96%). Roughly eight-in-ten or more Buddhists (86%), Jews (81%) and Hindus (80%) also say they believe in

Belief in evolution highest among atheists and agnostics, lower among evangelicals

% of U.S. adults who say humans have ...

	Evolved over time	Due to natural processes	Guided by supreme being	DK / ref.	Existed in present form	DK / ref.
	%	%	%	%	%	%
Christian	53	21	29	4	42	5=100
Protestant	48	17	28	3	47	5
Evangelical	38	11	25	2	57	5
Mainline	65	28	31	5	30	5
Historically black	50	16	31	3	45	5
Catholic	66	31	31	4	29	5
Orthodox Christian	59	29	25	5	36	5
Mormon	42	11	29	2	52	7
Jehovah's Witness	20	6	15	0	74	5
Non-Christian faiths	78	55	18	5	18	4
Jewish	81	58	18	5	16	3
Muslim	53	25	25	3	41	6
Buddhist	86	67	13	6	13	1
Hindu	80	62	14	3	17	3
Unaffiliated	82	63	14	4	15	3
Atheist	95	91	2	1	5	<1
Agnostic	96	83	8	4	3	2
Nothing in particular	76	53	19	5	20	4
Men	65	36	25	4	31	4
Women	58	29	25	4	37	5
Ages 18-29	72	44	25	3	26	2
30-49	63	35	25	4	34	3
50-64	58	27	27	4	38	4
65+	52	25	22	5	39	9
College grad.	73	44	25	5	24	3
Some college	62	31	27	4	35	3
H.S. or less	53	27	23	4	40	6

Note: Figures may not add to 100% or to subtotals indicated due to rounding.

Source: U.S. Religious Landscape Study, conducted June 4-Sept. 30, 2014.

"The Evolution of Pew Research Center's Survey Questions About the Origins and Development of Life on Earth"

PEW RESEARCH CENTER

evolution, as do smaller majorities of Catholics (66%) and mainline Protestants (65%) – though members of these Christian traditions are much more likely than religiously unaffiliated people and members of most non-Christian faiths to say they believe God played a role in guiding the evolutionary process.

Among members of evangelical Protestant denominations, the balance of opinion leans in the opposite direction – 57% of evangelicals said in the 2014 telephone survey that humans and other living things have existed in their present form since the beginning of time, compared with 38% who said they believe humans have evolved over time. And members of historically black Protestant denominations were divided about evenly between those who believe in evolution (50%) and those who do not (45%). Statistical analysis shows that evangelicals and people who belong to historically black Protestant denominations are less likely than those in many other religious groups to believe in evolution even after accounting for different levels of educational attainment.

As noted at the outset of this report, our recent experiment found that including an immediate option to link God to evolution makes a substantial difference in the responses given by white evangelicals and black Protestants. For details, see [“How highly religious Americans view evolution depends on how they’re asked about it.”](#)

Testing beliefs about the evolution of humans vs. the evolution of animals

In 2013, [Pew Research Center experimented](#) with the wording of the standard question about evolution. A random group of respondents was asked about the evolution of “*humans* and other living things,” while other respondents were asked about the evolution of “*animals* and other living things.”

The survey found that white evangelical Protestants were more likely to say animals and other living things have evolved over time (41%) than they were to say the same about humans (27%). Among white mainline Protestants, the opposite was true: More said humans evolved (78%) than animals (66%). The experiment found no significant differences in the way black Protestants, Catholics and religiously unaffiliated respondents answered the questions.

White evangelicals more likely to say that evolution has occurred among animals than among humans

% of U.S. adults who say ...

	Humans and other living things have ...						Animals and other living things have ...					
	Evolved over time	Due to natural processes	Guided by supreme being	DK/ref.	Existed in present form	DK/ref.	Evolved over time	Due to natural processes	Guided by supreme being	DK/ref.	Existed in present form	DK/ref.
	%	%	%	%	%	%	%	%	%	%	%	%
U.S. adults	60	32	24	4	33	7=100	63	35	24	5	32	5=100
White evang. Prot.	27	8	18	1	64	9	41	11	26	4	54	5
White mainline Prot.	78	36	36	5	15	8	66	37	26	3	28	6
Black Protestant	44	17	25	2	50	6	46	16	27	3	46	8
Catholic	63	31	28	4	28	9	66	35	25	6	28	5
Unaffiliated	76	57	13	6	20	4	81	64	13	5	16	3

Note: Figures may not add to 100% or to subtotals indicated due to rounding. Blacks and whites include only those who are not Hispanic.

Source: Survey conducted March 21-April 8, 2013.

“The Evolution of Pew Research Center’s Survey Questions About the Origins and Development of Life on Earth”

PEW RESEARCH CENTER

Concluding observations

Taken together, the findings presented here show that asking questions about the origin and development of life on Earth can be a complicated undertaking – perhaps especially in a country like the United States, where the public’s attitudes about the scientific theory of evolution often are bound up with their religious convictions. What may seem like small differences in question wording can have a major impact on survey estimates of the share of the public that believes in a naturalistic account of human development, a creationist view or something in between – an evolutionary process guided or at least allowed by God or a supreme being. Pew Research Center has been committed to innovation on these kinds of questions to try to capture public opinion in its full complexity, and the Center will continue to experiment and report the results transparently.